

Multipass amplifiers of POLARIS

from daily operation to development

S. Keppler, M. Hornung, R. Bödefeld, A. Kessler, A. Sävert, M. Hellwing, F. Schorcht, J. Hein and M.C. Kaluza

Outline

- Fully diode-pumped
- Yb³⁺:FP20 active material
- 1030 nm central wavelength
- 150 fs pulse duration

outline

- current setup and performance
 - A2.5 & A3
- a new joule-level amplifier A3
 - motivation and current status
- multi-joule amplifier A4
 - pump alignment and future prospects
- final amplifier A5
 - pump engine
 - safety- and remote-control system

current setup – A2.5

HELMHOLTZ
ASSOCIATION

(J. Körner HEC-DPSSL 2010)

10 Passes

10mJ to 80mJ (gain factor 8) @1/5Hz

bandwidth of 13nm (15nm Seed)

2x4,5kW @2,7ms

Remark on contrast limitations due to scattering:

front-end contrast Jan 2012 (after prepuls suppression)

Aug 2012 (7000 high-power-shots)

current setup – A3

6 Passes

60mJ to 550mJ (gain factor 9) 1/10Hz
bandwidth of 12nm (13nm Seed)
8x2,5kW @2,7ms

no relay imaging → poor pointing stability
low number of passes → poor efficiency
small angle of passes → contrast (scattering)

main properties of the new A3

factor 100

20 passes

yes

main requirements of a new amplifier:

- gain factor >80 to replace both amplifiers
- high number of passes → better efficiency
- relay imaging design → better pointing stability and smoother beam profile
- flat-top pump profile → smoother beam profile
- larger angle between different passes → better contrast ratio

main properties of the new A3

factor 100

20 passes

yes

Lastronics pump module

- squared flat top profile
- ripple <1% pv
- super gaussian profile order 7
- energy content in wings <5%
- size can be adapted by relay imaging

main requirements of a new amplifier:

- gain factor >80 to replace both amplifiers
- high number of passes → better efficiency
- relay imaging design → better pointing stability and smoother beam profile
- flat-top pump profile → smoother beam profile
- angle between different passes >7° → better contrast ratio

19 kW Lastronics pump source

main properties of the new A3

factor 100	✓
20 passes	✓
yes	✓
Lastronics pump module	✓
radial symmetric angle of 10°	✓

main requirements of a new amplifier:

- gain factor >80 to replace both amplifiers
- high number of passes → better efficiency
- relay imaging design → better pointing stability and smoother beam profile
- flat-top pump profile → smoother beam profile
- angle between different passes $>7^\circ$ → better contrast ratio

new joule-level amplifier A3

first successful amplification test:

gain factor 100 (1,5mJ to 150mJ)

beam size 3,5x3,5mm (distance glass – end mirror)

very smooth beam profile

very good pointing stability

very good energy stability (3% RMS)

seed pulse (4,5 successful test of the vacuum condition)

amplified pulse (3,5x3,5)

multi-joule amplifier A4

- Fully diode-pumped
- Yb³⁺:FP20 active material
- 1030 nm central wavelength
- 150 fs pulse duration

multi-joule amplifier A4

multi-joule amplifier A4

generic algorithm¹

random variation of the spot position inside the allowed area (mutation)
evaluation (quadratic difference to the target function)
best attempts (elites) → next generation
new positions can be extracted and be set
next iteration

advantages:

- not every iteration has to be set
- number of alignment procedures decreases drastically
- highest possible accuracy ($\pm 2\%$ PV) is reached with pure computing power
- applicable for complete automated systems (A5) & high number of spots

approx. 1h for 40spots

¹B. Schmidt et. al. LAB2 – a virtual fs laser lab – <http://www.lab2.de>

for pulse energy >10J
→ larger beam diameter
→ more spots are needed

multi-joule amplifier A4

final amplifier A5

HELMHOLTZ
ASSOCIATION

IOQ
Jena

- Fully diode-pumped
- Yb³⁺:FP20 active material
- 1030 nm central wavelength
- 150 fs pulse duration

final amplifier A5 - impressions

final amplifier A5 – pump engine

- Currently 120 laser diode stacks $\lambda=940$ nm, $P=2.5\text{kW}$
- Upgrade to 240 stacks is possible
- Yb^{3+} doped CaF_2 crystal, or FP20-Glass with 35mm pump diameter

final amplifier A5 – pump engine

- ~ 30 mirror motors
- motorized pinholes
- 12 CCD cameras
- spectrometer
- powermeter
- fluence control
- humidity control
- interlock control
- 120 x 3 parameters for pump alignment
- ...

complete alignment under full power operation

a powerful remote control system is indispensable

POLARIS control system

= CS-framework¹ + add-ons

back-end (graphic user interface)

application layer (sequencer, ...)

front-end (devices, drivers, ...)

[GSI, Germany](#); [Mainz, Germany](#); [Jena, Germany](#)

[Greifswald, Germany](#); [CERN, Switzerland](#); [MSU, USA](#); [Lanzhou, China](#)

¹Control System for Experiments

<http://wiki.gsi.de/cgi-bin/view/CSframework/WebHome>

A5 safety- and remote-control system

example: pump spot alignment

- POLARIS interlock controller
- Newport step motor controller
- Newport piezo motor controller
- FSU step motor controller
- FSU/ Lastronics LDD + CAN
- pump alignment mirrors + CAN
- FSU magnetic valves
- TC3000 Coolers
- Bergmann delay generators

A5 low-energy amplification

Seed-Pulse:

Amplified pulse:

- In 7-pass configuration a pulse energy of 40 mJ was achieved
- currently 9 passes are installed
- Gain = 3.2
- Active material: two 9 mm thick, 69 mm diameter, Yb:CaF₂-disks
- Repetition-rate = 1/80 Hz

Conclusion

new amplifier design based on experiences of the daily operation

very stable, good beam quality, better efficiency

new homogenization algorithm of multi-spot composed pump areas

best possible accuracy, complete automated, for large number of spots

current progress of A5

complex safety- and remote control-system with CS-framework
low-energy amplification with CaF_2

Thank you for your attention

